Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED) #### Number of reported incidents with at least one fatality # none 1 to 2 NEPAL 3 to 5 6 to 11 12 to 24 25 to 49 50 to 99 100 to 199 ACCORD #### Number of reported fatalities National borders: GADM, November 2015b; administrative divisions: GADM, November 2015a; China/India border status: CIA, 2006; geodata of disputed borders: GADM, November 2015b; Natural Earth, undated; incident data: ACLED, 22 February 2020; coastlines and inland waters: Smith and Wessel, 1 May 2015 #### **Contents** | Number of reported fatalities | 1 | |---|---| | Number of reported incidents with at least one fatality | 1 | | Conflict incidents by category | 2 | | Development of conflict incidents from December 2016 to December 2018 | 2 | | Methodology | 3 | | Conflict incidents per province | 4 | | Localization of conflict incidents | 4 | | Disclaimer | ć | #### Conflict incidents by category | Category | Number of incidents | Number of incidents with at least one fatality | Number of fatalities | |----------------------------|---------------------|--|----------------------| | Riots | 349 | 31 | 36 | | Protests | 172 | 0 | 0 | | Violence against civilians | 108 | 53 | 55 | | Battles | 39 | 28 | 38 | | Strategic developments | 4 | 0 | 0 | | Total | 672 | 112 | 129 | This table is based on data from ACLED (datasets used: ACLED, 22 February 2020). ## Development of conflict incidents from December 2016 to December 2018 This graph is based on data from ACLED (datasets used: ACLED, 22 February 2020). #### Methodology The data used in this report was collected by the Armed Conflict Location & Event Data Project (ACLED). ACLED collects data on reported conflict events in selected African and Asian countries, Bangladesh being among them. ACLED researchers collect event data from a variety of sources and code them by date, location, agent, and event type. Most of the data collected by ACLED is gathered based on publicly available, secondary reports. It may therefore underestimate the volume of events. Fatality data particularly is vulnerable to bias and inaccurate reporting, and ACLED states to use the most conservative estimate available. ACLED uses the reports' context to estimate fatalities for events with reported fatalities for which the exact number is unknown ("10" for plural fatalities, "100" if "hundreds" are mentioned, etc.). For further details on ACLED and for the full data, see www.acleddata.com and Raleigh; Linke; Hegre, and Karlsen, 2010. Based on this data, the Austrian Centre for Country of Origin & Asylum Research and Documentation (ACCORD) compiles updates on conflict incidents and publishes them on ecoi.net to offer another access point to the ACLED datasets. It is advised to employ extreme caution when using fatality numbers. Assessments of the security situation should not be based solely on quantitative analysis of event data. Note: Administrative divisions (based on GADM data) are reflected as of before the creation of Mymensingh division. Geographic map data is primarily based on GADM, complemented with other sources if necessary. Incidents are mapped to GADM provinces using the provinces in ACLED data. Province names and borders may differ between ACLED and GADM. Incidents that could not be located are ignored. The numbers included in this overview might therefore differ from the original ACLED data. ACLED uses varying degrees of geographic precision for the individual incidents, depending on what level of detail is reported. Thus, towns may represent the wider region in which an incident occured, or the provincial capital may be used if only the province is known. Erroneous location data, especially due to identical place names, cannot be fully excluded. Incidents comprise the following categories: battles, headquarters or bases established, non-violent strategic activities, riots/protests, violence against civilians, non-violent transfer of territory, remote violence. For details on these categories, please see - ACLED Armed Conflict Location & Event Data Project: Armed Conflict Location and Event Data Project (ACLED) Codebook (2019), 10 April 2019a https://www.acleddata.com/wp-content/uploads/dlm_uploads/2017/10/ ACLED_Codebook_2019FINAL_pbl.pdf - ACLED Armed Conflict Location & Event Data Project: Armed Conflict Location and Event Data Project (ACLED) User Quick Guide, April 2019b https://www.acleddata.com/wp-content/uploads/dlm_uploads/2019/04/ General-User-Guide FINAL.pdf - ACLED Armed Conflict Location & Event Data Project: FAQs: ACLED Fatality Methodology, 27 January 2020 https://www.acleddata.com/download/17979/ #### Conflict incidents per province | Province | Number of incidents | Number of incidents with fatalities | Number of fatalities | |------------|---------------------|-------------------------------------|----------------------| | Barisal | 52 | 3 | 3 | | Chittagong | 132 | 36 | 41 | | Dhaka | 219 | 28 | 34 | | Khulna | 64 | 7 | 9 | | Mymensingh | 23 | 4 | 4 | | Rajshahi | 104 | 20 | 22 | | Rangpur | 43 | 6 | 8 | | Sylhet | 35 | 8 | 8 | #### Localization of conflict incidents <u>Note:</u> The following list is an overview of the incident data included in the ACLED dataset. More details are available in the actual dataset (date, location data, event type, involved actors, information sources, etc.). The data's precision varies among the incidents: a town may represent a region, or the provincial capital may be used if the precise location of an incident is unkown. In the following list, the names of event locations are taken from ACLED, while the administrative region names are taken from GADM data which serves as the basis for the maps above. In Barisal, 52 incidents killing 3 people were reported. The following locations were among the affected: Bainchatki, Banaripara, Barguna, Barisal, Bauphal, Bhola, Burhanuddin, Galachipa, Gaurnadi, Jhalokati, Kalapara, Kashipur, Lalmohan, Mehendiganj, Mirukhali, Patarhat, Patuakhali, Pirojpur, Rajapur, Rangabali, Taltali, Wazirpur. In Chittagong, 132 incidents killing 41 people were reported. The following locations were among the affected: Akhaura, Anwara, Baghaichhari, Bandarban, Banshkhali, Begumganj, Bhujpur, Brahmanbaria, Burichang, Chambal, Chandina, Chandpur, Chauddagram, Chittagong, Comilla, Comilla Dakshin, Companiganj, Cox's Bazar, Daganbhuiyan, Dighinala, Faridganj, Fatikchhari, Feni, Guimara, Haimchar, Hathazari, Hatiya, Kabirhat, Kachua, Kamalnagar, Karimpur, Kawkhali, Khagrachhari, Ladhua, Lakshmipur, Langadu, Mahalchhari, Mirsharai, Muradnagar, Nandigram, Nangalkot, Naniarchar, Nasirnagar, Noakhali, Panchhari, Patiya, Ramganj, Ramgati, Ramu, Rangamati, Sandwip, Sarail, Saral, Senbagh, Sitakunda, Sonaimuri, Subarnachar, Teknaf, Titas, Ukhiya. In Dhaka, 219 incidents killing 34 people were reported. The following locations were among the affected: Aliabad, Amgram, Amin Bazar, Ashulia, Atpara, Basail, Belabo, Bhanga, Bhatranda, Bhuapur, Birtara, Boalmari, Charanchal Karimpur, Chashara, Chunkutiya, Daulatpur, Dhaka, Dhaka-Dhanmondi, Dhaka-Gulshan, Dhaka-Jatrabari, Dhaka-Khilgaon, Dhaka-Mirpur, Dhaka-New Market, Dhaka-Paltan, Dhaka-Ramna, Dhaka-Shahbagh, Dhaka-Shyampur, Dhaka-Tejgaon, Dhanbari, Faridpur, Fatullah, Gazaria, Gazipur, Ghatail, Ghior, Gopalganj, Gopalpur, Gosairhat, Harirampur, Joypasha, Kaliakair, Kaliganj, Kalihati, Kalkini, Kanchpur, Kapasia, Kashimpur, Katiadi, Keraniganj, Kishoreganj, Konabari, Kuliarchar, Madanpur, Madaripur, Manikganj, Monohardi, Munshiganj, Nagarpur, Narayanganj, Narsingdi, Palash, Raipura, Rajbari, Rupganj, Sakhipur, Saltha, Saturia, Savar, Shibpur, Siddhirganj, Sirajdikhan, Sonargaon, Sreenagar, Sreepur, Tangail, Tongi, Tongibari. In Khulna, 64 incidents killing 9 people were reported. The following locations were among the affected: Abhaynagar, Amuria, Bagerhat, Binodepur, Chuadanga, Darshana, Gangni, Harinakunda, Jehala, Jessore, Jhenaidah, Jhikargachha, Kalabaria, Kalaroa, Kaliganj, Kastbhanga, Khalia, Khulna, Kotchandpur, Kushtia, Mathurapur, Meherpur, Mirpur, Mohammadpur, Mollahat, Morrelganj, Munshiganj, Nagarghata, Narail, Patkelghata, Pirojpur, Rampal, Sarankhola, Satkhira, Shalikha, Sharsha, Shashidharpur, Shyamnagar. In Mymensingh, 23 incidents killing 4 people were reported. The following locations were among the affected: Gaffargaon, Gauripur, Hatibandha Malijhikanda, Jamalpur, Melandaha, Muktagachha, Mymensingh, Netrakona, Sarishabari, Sherpur. In Rajshahi, 104 incidents killing 22 people were reported. The following locations were among the affected: Adamdighi, Bagatipara, Baghmara, Bogra, Chapai Nababganj, Char Kodalia, Chatmohar, Dhunat, Durgapur, Godagari, Ishwardi, Joypurhat, Kahaloo, Kashimpur, Lalpur, Mohanpur, Naldanga, Natore, Paba, Pabna, Patnitala, Prail, Rajshahi, Rohanpur, Sagarkandi, Saidabad, Santhia, Sariakandi, Satmatha, Shahjadpur, Shibganj, Sialkol, Singra, Sirajganj, Sonatala, Tanore, Tarash, Ullahpara. In Rangpur, 43 incidents killing 8 people were reported. The following locations were among the affected: Aditmari, Baliadangi, Bochaganj, Chirirbandar, Debiganj, Dimla, Dinajpur, Dulhari, Gaibandha, Jhargaon, Kurigram, Lalmonirhat, Madarganj, Mithapukur, Nilphamari, Panchagarh, Pirgachha, Rangpur, Ranipukur, Sundarganj, Thakurgaon. In Sylhet, 35 incidents killing 8 people were reported. The following locations were among the affected: Bahubal, Balaganj, Baniachong, Chhatak, Chunarughat, Companiganj, Habiganj, Jamalganj, Kanaighat, Kulaura, Lakhai, Maulvibazar, Nabiganj, Osmaninagar, Shaistaganj, Sreemangal, Sunamganj, Sylhet. #### **Sources** - ACLED Armed Conflict Location & Event Data Project: South & Southeast Asia (Data through 22 February 2020), 22 February 2020 https://www.acleddata.com/download/2912/ - CIA U. S. Central Intelligence Agency: China and India, 2006 http://hdl.loc.gov/loc.gmd/g7820.ct002746 - GADM Global Administrative Areas: BGD_adm.zip, Version 2.8, November 2015a http://biogeo.ucdavis.edu/data/gadm2.8/shp/BGD_adm.zip - GADM Global Administrative Areas: gadm28_levels.shp, Version 2.8, November 2015b http://biogeo.ucdavis.edu/data/gadm2.8/gadm28_levels.shp.zip - Natural Earth: Admin 0 Breakaway, Disputed Areas, Version 3.1.0, undated http://www.naturalearthdata.com/http//www.naturalearthdata.com/ download/10m/cultural/ne_10m_admin_0_disputed_areas.zip - Raleigh, Clionadh; Linke, Andrew; Hegre, Håvard, and Karlsen, Joakim: "Introducing ACLED-Armed Conflict Location and Event Data", in: Journal of Peace Research (47(5) 2010), pp. 651–660 http://jpr.sagepub.com/content/47/5/651.full.pdf+html - Smith, Walter H. F. and Wessel, Paul: Global Self-consistent Hierarchical High-resolution Geography (GSHHG), Version 2.3.4, 1 May 2015 https://www.ngdc.noaa.gov/mgg/shorelines/data/gshhg/latest/ #### Disclaimer Event data may be revised or complemented in future updates. Updates in ACLED's datasets will not necessarily be reflected in ACCORD's reports if the update occurs close to or after the latter's publication. Changes in the sources used by ACLED to collect incident data might affect the comparability of data over time. For more information on ACLED's methodology, please see www.acleddata.com/resources/methodology/. For more information on ACCORD's products based on the data, please see the ecoi.net blog posts tagged with "ACLED". The lack of information on an event in this report does not permit the inference that it did not take place. The boundaries and names displayed do not imply endorsement or acceptance by the Austrian Red Cross. #### Cite as ACCORD – Austrian Centre for Country of Origin & Asylum Research and Documentation: Bangladesh, fourth quarter 2018: Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED), 26 February 2020